Introduction and Overview of BOUT++ project

X. Q. Xu

Lawrence Livermore National Laboratory


Presented at

2013 BOUT++ Workshop


Lawrence Livermore National Laboratory, Livermore, CA
September 3, 2013

Tokamak edge region encompasses boundary layer between hot core plasma and material walls


- Complex geometry
- Rich physics (plasma, atomic, material)
- Sets key engineering constraints for fusion reactor
- Sets global energy confinement


Tokamak interior


BOUT (BOUndary Turbulence) was originally developed at LLNL in late 1990s for modeling tokamak edge turbulence

BOUT++ is a successor to BOUT, developed in collaboration with Univ. York*


[•] X.Q. Xu and R.H. Cohen, Contrib. Plasma Phys. 38, 158 (1998)

Xu, Umansky, Dudson & Snyder, CiCP, V. 4, 949-979 (2008).

[•] Umansky, Xu, Dudson, et al., , Comp. Phys. Comm. V. 180 , 887-903 (2008).

[•] Dudson, Umansky, Xu et al., Comp. Phys. Comm. V.180 (2009) 1467.

Xu, Dudson, Snyder et al., PRL 105, 175005 (2010).

BOUT and BOUT++ have been products of broad international collaborations


Lodestar Research Corporation


Principal Results since 2011 BOUT++ workshop


- A suite of two-fluid models has been implemented in BOUT++ for
 - ✓ different ELM regimes and fluid turbulence
- A suite of gyro-fluid models is under development for
 - √ pedestal turbulence and transport
- Neutral models
 - √ Fluid neutral models are developed for
 - SMBI, GAS puffing, Recycling
 - ✓ Coupled to EIRENE Monte Carlo code to follow the neutral particles.
- Developed Physics-based preconditioning based on Chacon's presentation at 2011 BOUT++ workshop
- ➤ We find that nonlinear mode coupling can shift the linear P-B mode stability threshold, which may explain those puzzles observed in ELM experiments.

BOUT++: A framework for nonlinear twofluid and gyrofluid simulations ELMs and turbulence


 Different twofluid and gyrofluid models are developed under BOUT++ framework for ELM and turbulence simulations

Twofluid	Gyrofluid	Physics
3-field $(\varpi, P, A_{\parallel})$	$\mathbf{1+0} \\ (n_{iG}, n_e, A_{\parallel})$	Peeling-ballooning mode
4-field $(\varpi, P, A_{\parallel}, V_{\parallel})$	$\mathbf{2+0} \\ (n_{iG}, n_e, A_\parallel, V_\parallel)$	+ acoustic wave
5-field $(\varpi, n_i, A_{\parallel}, T_i, T_e)$		+ Thermal transport no acoustic wave
6-field $(\varpi, n_i, A_\parallel, V_\parallel, T_i, T_e)$ Braginskii equations		+ additional driftwave instabilities+ Thermal transport


4-field model agrees well with 3-field for both ideal and resistive ballooning modes


- α_c value from eigenvalue solver agrees with BOUT simulation.
- Non-ideal effects are consistent in both models
 - √ diamagnetic stabilization
 - ✓ resistive mode with $\alpha < \alpha_c$
 - \checkmark increase n of maximum growth rate with decrease of α


T. Rhee, et al.


The onset of ELMs $\gamma > 0$ is shifted to $\gamma > \gamma_c$ due to P-B turbulence, which may explain those unknown questions observed in experiments


- ✓ The occurrence of ELMs depends sensitively on the nonlinear dynamics of P-B turbulence;
- ✓ The evolution of relative phase between P-B mode potential and the pressure perturbations is a key to ELMs
- \checkmark Phase coherence time τ_c determines the growing time of an instability by extraction of expansion free energy.
- ✓ Nonlinear criterion sets the onset of ELMs

$$\gamma_c \sim \ln 10/\tau_c$$

$$\delta \varphi(n, \psi, \theta, t) = \arg \left(\frac{\hat{P}_n(\psi, \theta, t)}{\hat{\phi}_n(\psi, \theta, t)} \right)$$


Linear calculations of edge current driven modes (G Q Li, et al.)


50

- With CORSICA, a sequence of equilibria with different edge current was created and the total current was fixed
- As the edge current increased, the high n ballooning modes were stabilized, the dominant mode changed from ballooning modes to low n kink mode

 The ballooning stabilization effect is due to the local shear increasing at the outer mid-plane


BOUT++ global GLF model agrees well with gyrokinetic results


- BOUT++ using Beer's 3+1 model agrees well with gyrokinetic results.
- Non-Fourier method for Landau damping shows good agreement with Fourier method.
- √ Implemented in the BOUT++
 - ✓ Padé approximation for the modified Bessel functions
 - ✓ Landau damping
 - √ Toroidal resonance
 - ✓ Zonal flow closure in progress
 - ✓ Nonlinear benchmark underway
- ✓ Developing the GLF models
 - ✓ to behave well at large perturbations
 - √ for second-order-accurate closures
- ✓ Conducting global nonlinear kinetic ITG/KBM simulations at pedestal and collisional drift ballooning mode across the separatrix in the SOL


Our GLF implementation gives excellent agreement with gyrokinetic calculations for ITG instability growth rates


➤ The accuracy of the fluid moment approach improves as the set of closure terms becomes more complete


The Landau-fluid closure terms are essential for achieving agreement with gyrokinetic calculations

Extension of Gyro-Landau fluid (GLF) closures (Joseph, et al)


- Previous GLF equations yield high accuracy to 1st order in δ
 - ✓ Yields accurate linear growth rates & eigenfunctions
- In previous approaches, not all nonlinearities were retained and are rarely implemented
 - ✓ Fluid moments naturally generate a number of nonlinear terms (particularly V_{||})
 - ✓ Typically, nonlinear <ExB> drifts and parallel <E⋅B*> forces are only retained approximately through perpendicular and parallel "nonlinear phase mixing closures" (Dorland & Hammett POP 1992)
- Our goal is to develop GLF equations consistently to 2nd order in
 - ✓ Hamiltonian approach to perpendicular closures ensures conservation of energy and momentum
 - ✓ Implies that nonlinear polarization is closely related to nonlinear <ExB> drifts
 - ✓ "Chang-Callen" (POP 1992) approach to parallel closures generates a systematic
 method for accurate inclusion of Coulomb collisions
 - ✓ We are developing neoclassical closures for axisymmetric modes & zonal flows


Development of flux-driven edge simulation Edge Transport Barrier formation with external sheared flow


- Heat source inside the separatrix and sink outside the separatrix
- ETB is formed by the externally applied sheared flow, but sometimes triggered by turbulence driven flow when external flow is zero


G Y Park, et al., POSTER SESSION II


6-field simulations show the separation of particle and energy transport channels


- ELM has fast crash phase and slow perturbation spreading phase
- Ion perturbation has larger initial crash
- Electron provides large turbulence spreading
- The difference of ion and electron dynamics is resulting from parallel physics due to the mass ratio.


* Definition of ELM size:

$$\Delta^{th}_{ELM} = \frac{\Delta W_{ped}}{W_{ped}} = \frac{\langle \int_{R_{in}}^{R_{out}} \oint dR d\theta (P_0 - \langle P \rangle_{\zeta}) \rangle_t}{\int_{R_{in}}^{R_{out}} \oint dR d\theta P_0},$$

C. H. Ma, et al., POSTER SESSION II

Ion perturbation has a large initial crash and electron perturbation only has turbulence spreading due to inward ExB convection....


C. H. Ma, et al., POSTER SESSION II)


6-field module has the capability to simulate the heat flux in divertor geometry


Neutral fluid model has been implemented in BOUT++ Processes of Molecule Reaction


Peter C. Stangeby The Plasma Boundary of Magnetic Fusion Devices, Institute of Physics publishing, 2000


 $H^+ + 2e$, and charge exchange (7): $H^0 + H^+ \rightarrow H^{+} + H^0$.

Te, Ti(eV)


Poloidal Propagation of Plasma Density Blobs During SMBI due to Poloidal Convection Effects


SMBI creates poloidal density blobs locally which then are propagating poloidally


Z. H. Wang, X.Q.Xu, T. Y. Xia, and T. D. Rognlien, submitted to Nuclear Fusion, 2013

Ongoing validation of MHD instability data from EAST 3D nonlinear simulations of ELM with X-point geometry


Z. X. Liu, X. Q. Xu, et al, "3D nonlinear simulation of ELM with X-point geometry on the EAST Tokamak", submitted to PRL (2013).


Ongoing validation of MHD instability data from EAST BOUT++ simulations show that the stripes from EAST visible camera match ELM filamentary structures


EAST#41019@3034ms
Visible camera shows bright
ELM structure\$


BOUT++ simulation shows that the ELM stripe are filamentary structures*


Z.X.Liu, et al., POSTER SESSION I

- Pitch angle match!Mode number match!
- T. Y. Xia, X.Q. Xu, Z. X. Liu, et al, TH/5-2Ra, 24th IEAE FEC, San Diego, CA, USA, 2012

Major radius

R (m)

2.25


\$Photo by J. H. Yang *Figure by W.H. Meyer


Ongoing validation of MHD instability data from KSTAR

The synthetic images from interpretive BOUT++ simulations show the similar patterns as ECEI

H Park, et al., APS DPP invited talk, Nov., 2013


15

10

5

-10

-15


-20

215 220 225

R [cm]

z [cm]

G-port view (ECEI-2) (a) (b) (c)


- (a) ECE-images at KSTAR discharge #7328, t ~ 4.36 (s)
- (b) n = 8 BOUT++ linear simulations

215 220 225

R [cm]

(c) Synthetic images from the simulations with system noise

215 220 225 230


R [cm]

M. Kim, et al., POSTER SESSION I


Nonlinear instability found in simulations of Large Plasma Device (LAPD) turbulence


Brett Friedman, Troy Carter, Maxim Umansky, POSTER SESSION I

Principal Results since 2011 BOUT++ workshop


- A suite of two-fluid models has been implemented in BOUT++ for
 - ✓ different ELM regimes and fluid turbulence
- A suite of gyro-fluid models is under development for
 - √ pedestal turbulence and transport
- Neutral models
 - √ Fluid neutral models are developed for
 - SMBI, GAS puffing, Recycling
 - ✓ Coupled to EIRENE Monte Carlo code to follow the neutral particles.
- Developed Physics-based preconditioning based on Chacon's presentation at 2011 BOUT++ workshop
- We find that nonlinear mode coupling can shift the linear P-B mode stability threshold, which may explain those puzzles observed in ELM experiments.

The mission of the 2013 BOUT++ Workshop


- ➤ To provide a forum for the discussion of key physics and computational issues as well as innovative concepts of direct relevance to fluid, gyro-fluid plasma, and hybrid kinetic-fluid simulations
- ➤ To prepare researchers to use and further develop the BOUT++ code for simulations of turbulence, transport and ELMs in magnetic fusion devices
- > To promote effective collaboration within the BOUT community and beyond